Naval Research Laboratory Washington, DC 20375-5000 AD-A206 347 NRL Memorandum Report 6422 # Operation of a Quasi-Optical Gyrotron with Variable Mirror Separation A. W. FLIFLET, T. A. HARGREAVES,* W. M. MANHEIMER, R. P. FISCHER, AND M. L. BARSANTI** High Power Electromagnetic Radiation Branch Plasma Physics Division *Mission Research Corporation, Newington, VA 22122 **JAYCOR, Inc., Vienna, VA 22180 March 10, 1989 | SECURITY CLASSIFICATION OF THIS FAUL | SECURITY | CLASSIFICATION | OF THIS PAGE | |--------------------------------------|----------|----------------|--------------| |--------------------------------------|----------|----------------|--------------| | REPORT DOCUMENTATION PAGE | | | Form Approved
OMB No 0704-0188 | | | |---|-------------------------------------|--|---------------------------------------|------------|---------------------------------------| | 1a REPORT SECURITY CLASSIFICATION UNCLASSIFIED | ······ | 16 RESTRICTIVE MARKINGS | | | | | 2a SECURITY CLASSIFICATION AUTHORITY | | | or public r | | · distribution | | 26 DECLASSIFICATION / DOWNGRADING SCHEDU | LE . | Approved for public release; distribution unlimited. | | | | | 4 PERFORMING ORGANIZATION REPORT NUMBE | R(S) | 5 MONITORING | ORGANIZATION RE | EPORT NU | MBER(S) | | NRL Memorandum Report 6422 | | | | | | | 6a NAME OF PERFORMING ORGANIZATION | 6b OFFICE SYMBOL
(If applicable) | 7a NAME OF M | ONITORING ORGA | NOTATION | | | Naval Research Laboratory | Code 4740 | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 7b ADDRESS (Cr | ty, State, and ZIP C | ode) | · · · · · · · · · · · · · · · · · · · | | Washington, DC 20375-5000 | | | | | | | 8a NAME OF FUNDING SPONSORING ORGANIZATION | 8b OFFICE SYMBOL (If applicable) | 9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | ION NUMBER | | Department of Energy | | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | | FUNDING NUMBER | | | | Washington, DC 20545 | | PROGRAM
ELEMENT NO | PROJECT
NO | TASK
NO | WORK UNIT
ACCESSION NO | | 11 TITLE (Include Security Classification) | | | | | | | Operation of a Quasi-Optical G | yrotron with Va | riable Mirr | or Separatio | on | | | 12 PERSONAL AUTHOR(S) Fliflet, A.W., Hargreaves,* T. | A Manheimer. | W.M., Fisch | er. R.P. and | i Rares | anti ** Mi | | 13a TYPE OF REPORT 13b TIME C | OVERED | | ORT (Year, Month, | | | | FROM6 | /87_ то <u>8/88</u> | 1989 March | 10 | 1_ | _24 | | 16 SUPPLEMENTARY NOTATION *Mission Research Corporation, **JAYCOR, Inc., Vienna, VA 221 | | 22122 | | | | | 17 COSATI CODES | 18 SUBJECT TERMS (| Continue on rever | se if necessary and | I identify | by block number) | | FIELD GROUP SUB-GROUP | 1 _ | | | | | | | Gyrotron, | . Qu | asi-optical | and in | illimeterwave | | 19 ABSTRACT (Continue on reverse if necessary | and identify by block n | umber) | · · · · · · · · · · · · · · · · · · · | | | | Results from a quasi-optical gyrotron experiment with a 20-28 cm mirror separation are presented showing operation from 95-130 GHz at powers up to 148 kW and output efficiencies up to 11.5%. The output coupling could be varied from 0.4-3% by changing the mirror separation and operating frequency. Efficiency optimization by variation of output coupling and by tapering the magnetic field has been demonstrated and regions of single-mode operation at powers up to 125 kW have been characterized. | | | | | | | 20 DISTRIBUTION - AVAILABILITY OF ABSTRACT | | | CURITY CLASSIFICA | ATION | | | ■ UNCLASSIFIED-UNLIMITED | RPT DTIC USERS | UNCLASSI | FIED
(Include Area Code. | 1 22/ 04 | FICE SYMBO. | | A.W. Fliflet | | (202) 767- | | | ie 4742 | DD Form 1473, JUN 86 Previous editions are obsolete SECURITY CLASSICATION OF THIS FAIR # OPERATION OF A QUASI-OPTICAL GYROTRON WITH VARIABLE MIRROR SEPARATION There is currently a need for megawatt average power sources of 100—300 GHz radiation for electron cyclotron heating of fusion plasmas. The leading candidate for such a source, the waveguide cavity gyrotron[1], has produced output powers of 765 kW and efficiencies of 30\% at 148 GHz in a CW-relevant configuration[2]. However, this gyrotron configuration is limited at high frequencies by high ohmic heating and problems with transverse mode competition, due to the highly overmoded configuration, and with beam collection, since the beam must be collected along a section of the output waveguide. The quasi-optical gyrotron (QOG), first proposed in 1980 by Sprangle, Vomvoridis and Manheimer [3], features an open resonator formed by a pair of spherical mirrors instead of a waveguide cavity and has the potential for overcoming each of these limitations. The resonator mirrors can be well removed from the beam-wave interaction region, allowing a large volume for the interaction and low ohmic heating densities at the mirrors. The beam direction is transverse to the cavity so that beam collection is separate from the output waveguide. The QOG operates in the lowest-order transverse (TEM₀₀₁) gaussian mode of the resonator, higherorder transverse modes being effectively suppressed by higher diffraction losses. Output coupling is via diffraction around the mirrors and can be controlled independently of other interaction parameters. The axial mode separation is small compared to the interaction bandwidth in CW-relevant configurations so that multimode effects are important. The theory of multimode operation was developed by Bondeson, Manheimer and Ott[4]. The first QOG experiment was carried out in 1984 by Hargreaves et al [5] and used a resonator with a 4 cm mirror separation. Consistent with the relatively low axial mode density of this resonator, single mode operation was observed at powers up to 80 kW at a frequency of 110 GHz and an efficiency of 11%. This Letter presents results from a thorough and extensive experimental study of the first QOG to operate at powers over 100 kW using a CW-relevant resonator. The ability to vary the separation of the resonator mirrors from 20 to 28 cm allowed the resonator output coupling to be optimized with respect to the electron beam power. The QOG was tunable from 95–130 GHz and operated at powers up to 148 kW and output efficiencies up to 11.5%. The peak electronic efficiency is estimated to be 18%. The main effect DTIC EOPY INSPECTED responsible for the for the difference between the output and electronic efficiency is ohmic heating of the mirrors which can be a significant fraction of the total output at low output coupling. This effect becomes small at MW output power levels due to larger output coupling. Single mode operation was observed at powers up to 125 kW. Conditions for single-mode operation in the highly overmoded system have been characterized. Efficiency optimization by variation of output coupling and by tapering the magnetic field have been demonstrated. These results point the way to the realization of megawatt level devices with output efficiencies of $\sim 20\%$. į A schematic of the experiment is shown in Figure 1. A 13 μ sec pulse length electron beam is generated by a Varian VUW-8010 temperature-limited MIG-type gun which was operated at voltages up to 78 kV and currents up to 25 A. Magnetic fields of up to 50 kG in the interaction region and $\sim 3~\mathrm{kG}$ at the gun are provided by a pair superconducting coils in a modified Helmholtz configuration, augmented by a pair of trim coils at the gun. The beam diameter in the resonator was 3.2 mm and the velocity pitch ratio $\alpha \equiv v_{\perp}/v_{\parallel}$ was ~ 1 . The magnet dewar incorporates a 6 inch axial bore for the electron beam and a 4 inch cross-bore which contains the resonator mirrors and output waveguides. The presence of the cross-bore results in magnetic field being 7% less than the axial maximum at the resonator. The goldcoated mirrors used in the experiment have a 38.7 cm radius of curvature and a diameter of 5 cm. The mirror separation is adjustable from 20-28 cm while under vacuum by means of six micrometers which also provide for mirror alignment and translation with respect to the electron beam. The radiation waist radius $\omega_0 \approx 4.7\lambda$, where λ is the wavelength of the radiation. The resonator output coupling is via diffraction around the mirror edges and could be varied in the range 0.4-3% depending on the operating frequency as well as the mirror separation. The diffraction losses increase with increased mirror separation. The microwave power is taken out equally around each mirror and is output through a pair of 0.013 cm thick mylar windows which are essentially transparent to all frequencies produced by the device. Frequency measurements were obtained using a heterodyne system in which the QOG output was beat against the signal from a 12-15 GHz tunable oscillator via a harmonic mixer. Power measurements were made with a laser calorimeter which is estimated to be 94% absorptive at 120 GHz based on reflectivity measurements. Large volume resonant cavities are inherently overmoded, and in this experiment the frequency separation between adjacent axial modes is $\sim 0.5\%$ which is much less than the interaction bandwidth ($\sim 5\%$). Thus multimode effects, which are an issue for CW devices could be investigated. On the other hand, the frequency separation between modes ($\sim 600 \text{ MHz}$) was easily resolvable by our frequency diagnostic system. Extensive measurements, to be discussed in detail elsewhere, have been carried out for this configuration including threshold current studies, output power and efficiency measurements, oscillation frequency measurements, measurement of frequency tuning by varying the magnetic field and gun voltage, and studies of regions of single-mode operation. Threshold currents as low as a few tenths of an ampere were observed. At these currents the best fit between theory and experiment was obtained by assuming $\alpha=1.5$. Based on previous experience with the electron gun at low currents, this is considered achievable. At higher currents it is estimated that the average α drops to ~ 1 with some additional drop-off expected for currents > 15 A. Figure 2 shows a comparison between measured and calculated the shold currents for a 25 cm mirror separation and a 60 kV gun voltage. The calculated resonator Q factor is 38,000 for 110 GHz radiation at this separation, including diffraction and ohmic loading effects, and the total diffractive output coupling is 2.8%. The mirror positions and alignment were optimized to minimize the threshold current of the 109.8 GHz mode. Because of the thin annular beam geometry, and placement of the beam axis on a mode field maximum, alternate longitudinal modes are excited near threshold. Output power measurements were carried out as a function of beam current, magnetic field, and mirror separation. The highest efficiency measurements were obtained at the minimum mirror separation of 20 cm. This minimizes the output coupling and so leads to the optimum saturated efficiency at the lowest current where beam quality should be highest. Mirror alignment and translation were optimized by minimizing the threshold current for a magnetic field of 50 kG and a beam voltage of 70 kV. A minimum threshold current of 0.25 A at a frequency of 125.8 GHz was obtained. The output power was obtained by multiplying the calorimeter power measurement by two, dividing by the pulse repetition rate and the pulsewidth, and correcting for the absorption efficiency of the calorimeter. The radiation pulsewidth was found to be equal (to a good approximation) to the beam voltage flat top pulsewidth of 13 μ sec under most conditions and this pulsewidth was used in the peak power calculation. The output power symmetry through the two windows was checked and found to be equal within measurement accuracy. The calorimeter absorptivity was measured to be 94% at 120 GHz and to decrease with decreasing frequency to $\sim 60\%$ at 90 GHz. A conservative value of 95% was used in calculating the power for frequencies above 120 GHz. The output power and efficiency as a function of beam current for a magnetic field of 50 kG and gun voltage in the range 75-78 kV are shown in Figure 3. A peak efficiency of 11.5% was obtained at a current of 6 A. By calculating the power deposited on the mirrors, we estimate that this corresponds to an electronic efficiency of 18%. In obtaining this data no attempt was made to promote single-mode operation and, consequently, operation was generally multimoded with 4-6 modes being excited. The frequency of the strongest modes was ~ 125 GHz. The data indicated by the solid squares corresponds to the minimum mirror separation of 20 cm and a gun voltage of 75 kV. The calculated diffractive output coupling at this separation is 0.4% for 125 GHz radiation. An outstanding feature of the QOG is the ability to increase output coupling (by moving the mirrors) nearly independently of other parameters. This allows the cavity RF fields to be maintained at the value for optimum efficiency while increasing electron beam and output power proportionally. In a conventional cavity gyrotron, the inability to vary the output coupling leads to overdriving of the cavity and a rapid decrease in efficiency beyond a certain current. The data indicated by the solid triangles and solid dots correspond to a mirror separation of 23 cm and 0.8% diffraction output coupling. The highest measured power, shown by the solid dots, was 148 kW and was obtained at a beam voltage and current of 78 kV and 24 A and a negative taper in the magnetic field of 2% across the interaction region. This current is estimated to be near the space-charge limit for this voltage and $\alpha = 1$. No evidence of oscillation in higher order transverse modes was observed from the frequency measurements. Although the fraction of the total power lost which is dissipated in ohmic heating is high in the present configuration, the ohmic heating density is relatively low. In the case of operation at 125 kW and a frequency of 120 GHz—demonstrated in this experiment with a 23 cm mirror separation and a 47 kG magnetic field—the average heating density (during the pulse) on the mirrors was 0.6 kW/cm². This is well within the ohmic heating limit of a few kW/cm² for CW applications. In the QOG the operating frequency is approximately Ω_c/γ , where Ω_c is the nonrelativistic cyclotron frequency and γ is the relativistic mass factor, so that the operating frequency can be tuned by varying the magnetic field or gun voltage. Figure 4 presents frequency and power measurements for magnetic fields from 38 to 50 kG with fixed gun voltage (70 kV) and current (12 A). The figure shows frequency variation from 95 to 130 GHz and < 3 dB power variation. The QOG could have operated at still lower frequencies (at lower magnetic fields), but such frequencies were below the cutoff frequency of the waveguide used in the heterodyne frequency diagnostic. Frequency variation with voltage was also investigated and a 4% frequency increase was measured as the voltage was decreased from 75 to 45 kV. However, power scales strongly with voltage and decreased from 70 to 25 kW. Since the longitudinal mode density of the QOG resonator is high, it might be thought that the device is inherently multimoded, but this is not the case. At a fixed magnetic field and current near threshold, a single mode is driven. As the current is increased, the voltage can be varied to maintain single-mode operation. Figure 5 shows a region of single-mode operation (area denoted approximately by the line thickness) in V-I space. The maximum power of data in this figure is 55 kW. Other data was obtained showing single mode operation at powers as high as 125 kW. As the current increases, the resonance frequency mismatch $\omega - \Omega_c/\gamma$ changes due to the nonlinear, multimode interaction. The multimode theory predicts that the frequency mismatch for the dominant mode is a function of the current normalized to the threshold current[6]. Figure 6 shows frequency mismatch versus normalized current for several different mirror separations and verifies this scaling. The theoretical detuning obtained from the multimode simulation code[4] is also shown. In plotting the experimental frequency mismatch, an approximate theory[7] was used to correct γ for space-charge depression of the beam in the open resonator. The achievement of stable single-mode QOG operation relies on sideband suppression by the dominant mode, similarly to free electron laser oscillators. A theory for predicting conditions for single-mode operation of free electron lasers[8] has recently been extended to the QOG[6]. Consistent with our data, this theory indicates that sidebands can be suppressed for currents as high as 20 times the threshold current. In summary, extensive results have been obtained for a CW-relevant QOG which demonstrate for the first time many of the advantages of this configuration at output powers up to 148 kW. A peak output efficiency of 11.5% was obtained which is estimated to correspond to an electronic efficiency of 18%. This difference is due mainly to ohmic heating losses which can dominate at low output coupling. Single-mode operation was observed at powers up to 125 kW and the frequency was tunable from 95 to 130 GHz by varying the magnetic field. Efficiency optimization by variation of the output coupling and by tapering the magnetic field has been demonstrated. The authors thank Drs. B. Levush and T. Antonsen for helpful discussions. This work was supported by the U.S. Department of Energy and the Office of Naval Research. ### References - [1] K. Felch et al., Int. J. Elec. 61, 701 (1986). - [2] K.E. Kreischer and R.J. Temkin, Phys. Rev. Lett. 59, 547 (1987); K.E. Kreischer, Bull. Amer. Phys. Soc. 33, 1913 (1988). - [3] P. Sprangle, J. Vomvoridis and W.M. Manheimer, Phys. Rev. A 23, 3127 (1981). - [4] A. Bondeson, W.M. Manheimer and E. Ott, Infrared and Millimeter Waves, ed. by K.J. Button, Vol. 7, Chapter 7, Academic Press (1983). - [5] T.A. Hargreaves et al., Int. J. Elec. 57, 977 (1984). - [6] W.M. Manheimer, B. Levush and T. Antonsen, to be published. - [7] A.W. Fliflet, et al., to be published. - [8] T. Antonsen and B. Levush, Univ. of Maryland Preprint 88-039 (1988); and to be published. Figure 1. Schematic of quasi-optical gyrotron experiment. Figure 2. Threshold currents for the axial modes of resonator with 25 cm mirror separation and a gun voltage of 60 kV. Data for the 109.8 ± 0.1 and 108.7 ± 0.1 GHz modes is shown by the •'s and o's with error bars, respectively. Theoretical results as uming $\alpha = 1.5$ are indicated by the solid and dashed curves. Figure 3. Ouput power and efficiency operation with a 50 kG resonator magnetic field and gun voltages of 75-78 kV. The mirror separation for the data shown by the solid and open □'s is 20 cm, and is 23 cm for the data shown by the solid and open o's and Δ's. The resonator magnetic field has a 2% negative taper for the data shown by the solid and open o's. Figure 4. Frequency tuning by magnetic field variation. The oscillation frequencies are shown by +'s and the output power is shown by the •'s. Figure 5. Gun voltage and output power as a function of beam current for single-mode operation at 119 GHz. Figure 6. Resonance frequency detuning of dominant mode plotted as a function of current normalized to the threshold current for a 47 kG magnetic field. The mirror separation is 20.5 cm for the o's, 23 cm for the □'s, and 25.5 cm for the △'s. Dashed line: multimode simulation based on Ref.[4] #### 4740 DISTRIBUTION LIST | Air Force Avionics Laboratory
AFWAL/AADM-1
Wright/Patterson AFB, Ohio 45433
Attn: Walter Friez | l copy | |---|----------------------------| | Air Force Office of Scientific Research Bolling AFB Washington, D.C. 20332 Attn: H. Schlossberg | l copy | | Air Force Weapons Lab Kirkland AFB Albuquerque, New Mexico 87117 Attn: Dr. William Baker Dr. A.H. Guenter | 2 copies
1 copy | | Columbia University 520 West 120th Street Department of Electrical Engineering New York, N.Y. 10027 Attn: Dr. S.P. Schlesinger A. Sen | 1 copy
1 copy | | Columbia University 520 West 120th Street Department of Applied Physics and Nuclear Engineering New York, New York 10027 Attn: T.C. Marshall R. Gross | 1 copy
1 copy | | Cornell University School of Applied and Engineering Physics Ithica, New York 14853 Attn: Prof. Hans H. Fleischmann John Nation R. N. Sudan | 1 copy
1 copy
1 copy | | Creol-FEL Research Pavillion
12424 Research Parkway, Suite 400
Orlando, FL 32826
Attn: Dr. Luis R. Elias
Dr. I. Kimel | 1 copy
1 copy | | Dartmouth College
18 Wilder, Box 6127
Hanover, New Hampshire 03755
Attn: Dr. John E. Walsh | 1 copy | | Department of Energy Div. of Advanced Energy Projects Washington, DC 20545 Attn: Dr. R. Gajewski | 1 copy | |--|------------------| | Department of Energy | | | The Pentagon | | | Washington, D.C. 20545 | | | Attn: C. Finfgeld/ER-542, GTN | 1 copy | | T.V. George/ER-531, GTN | 1 copy
1 copy | | <pre>D. Crandall/ER-55, GTN Dr. David F. Sutter/ER-224, GTN</pre> | 1 copy | | Defense Advanced Research Project Agency/DEO 1400 Wilson Blvd. | | | Arlington, Virginia 22209 | | | Attn: Dr. S. Shey | 1 copy | | Dr. L. Buchanan | 1 copy | | Defense Communications Agency Washington, D.C. 20305 | | | Attn: Dr. Pravin C. Jain Assistant for Communications | | | Technology | 1 copy | | | | | Defense Nuclear Agency | | | Washington, D.C. 20305
Attn: Mr. J. Farber | 1 copy | | Dr. Leon Wittwer (RAAE) | 5 copies | | | • | | Defense Technical Information Center | | | Cameron Station | | | 5010 Duke Street
Alexandria, Virginia 22314 | 2 copies | | Alexandria, Virginia 22314 | 2 000100 | | General Atomics | | | 13~260 | | | Box 85608
San Diego, CA 92138 | | | ATIN: Dr. J. Doane | 1 copy | | Dr. C. Moeller | 1 copy | | Georgia Tech. EES-EOD | | | Baker Building | | | Atlanta, Georgia 30332 | | | Attn: Dr. James J. Gallagher | 1 copy | | Hanscomb Air Force Base | | | Stop 21, Massachusetts 01731 | | | Attn: Lt. Rich Nielson/ESD/INK | 1 copy | | | | | Hughes Aircraft Co. Electron Dynamics Division 3100 West Lomita Boulevard Torrance, California 90509 Attn: J. Christiansen J.J. Tancredi | 1 copy
1 copy | |--|--| | Hughes Research Laboratory 3011 Malibu Canyon Road Malibu, CA 90265 Attn: Dr. R. Harvey Dr. R.W. Schumacher | 1 copy
1 copy | | KMS Fusion, Inc. 3941 Research Park Dr. P.O. Box 1567 Ann Arbor, Michigan 48106 Attn: S.B. Segall | 1 сору | | Lawrence Berkeley Laboratory University of California 1 Cyclotron road Berkeley, CA 94720 Attn: Dr. A.M. Sessler | 1 сору | | Lawrence Livermore National Laboratory P.O. Box 808 Livermore, California 94550 Attn: Dr. D. Prosnitz | 1 copy | | Dr. T.J. Orzechowski Dr. J. Chase Dr. W.A. Barletta Dr. D.L. Birx Dr. R. Briggs | 1 copy
1 copy
1 copy
1 copy
1 copy | | Dr. E.T. Scharlemann Los Alamos National Scientific Laboratroy P.O. Box 1663, MSJ 564 Los Alamos, NM 87545 | 1 сору | | Attn: Dr. Brian Newnam Los Alamos Scientific Laboratory P.O. Box 1663, AT5-827 Los Alamos, New Mexico 87545 | 1 сору | | Attn: Dr. T.J.T. Kwan Dr. L. Thode Dr. C. Brau Dr. R. R. Bartsch | 1 copy
1 copy
1 copy
1 copy | | Massachusetts Institute of Technology Department of Physics Cambridge, Massachusetts 02139 Attn: Dr. G. Bekefi/36-213 Dr. M. Porkolab/NW 36-213 Dr. R. Davidson/NW 16-206 Dr. A. Bers/NW 38-260 Dr. K. Kreischer Dr. B. Danby Dr. G.L. Johnston | 1 copy | |---|--| | Massachusetts Institute of Technology
167 Albany St., N.W. 16-200
Cambridge, Massachusetts 02139
Attn: Dr. R. Temkin/NW 14-4107 | 1 сору | | Spectra Technologies
2755 Northup Way
Bellevue, Washington 98004
Attn: Dr. J.M. Slater | 1 сору | | Mission Research Corporation Suite 201 5503 Cherokee Avenue Alexandria, Virginia 22312 Attn: Dr. M. Bollen Dr. Tom Hargreaves Dr. J. Pasour | 1 copy
1 copy
1 copy | | Mission Research Corporation
1720 Randolph Road, S.E.
Albuquerque, New Mexico 87106
Attn: Mr. Brendan B. Godfrey | 1 сору | | SPAWAR Washington, D.C. 20363 Attn: E. Warden Code PDE 106-3113 Capt. Fontana PMW 145 | 1 copy
1 copy | | Naval Research Laboratory Addressee: Attn: Name/Code Code 1000 - Commanding Officer Code 1001 - T. Coffey Code 1200 - Capt M.A. Howard Code 1220 - Security Code 2628 - TID Distribution Code 4000 - W. Ellis Code 4000 - D. Nagel Code 4700 - S. Ossakow | 1 copy
1 copy
1 copy
1 copy
22 copies
1 copy
1 copy
26 copies | | Code 4700.1 - A.W. Ali | 1 come | |--|------------------| | Code 4710 - C. Kapetanakos | 1 copy
1 copy | | Code 4740 - Branch Office | 2,5 copies | | Code 4740 - W. Black | | | Code 4740 - A. Fliflet | 1 copy | | Code 4740 - S. Gold | 1 copy | | Code 4740 - A. Kinkead | 1 copy | | Code 4740 - W.M. Manheimer | 1 copy | | Code 4740 - M. Rhinewine | 1 copy | | Code 4770 - G. Cooperstein | 1 copy | | Code 4790 - B. Hui | 1 copy | | Code 4790 - C.M. Hui | 1 copy | | Code 4790 - Y.Y. Lau | 1 copy | | Code 4790 - P. Sprangle | 1 copy | | Code 5700 - L.A. Cosby | 1 copy | | Code 6840 - S.Y. Ahn | 1 copy | | Code 6840 - A. Ganguly | 1 copy | | Code 6840 - R.K. Parker | 1 copy | | Code 6840 - N.R. Vanderplaats | 1 copy | | Code 6850 - L.R. Whicker | 1 copy | | Code 6875 – R. Wagner | 1 copy | | The magnet | 1 copy | | Naval Sea Systems Command | | | Department of the Navy | | | Washington, D.C. 20362 | | | Attn: Commander | | | PMS 405-300 | 1 | | | 1 copy | | Northrop Corporation | | | Defense Systems Division | | | 600 Hicks Rd. | | | Rolling Meadows, Illinois 60008 | | | Attn: Dr. Gunter Dohler | 1 | | Det Guiller | 1 copy | | Oak Ridge National Laboratory | | | P.O. Box Y | | | Mail Stop 3 | | | Building 9201-2 | | | Oak Ridge, Tennessee 37830 | | | Attn: Dr. A. England | 1 | | The state of s | 1 copy | | Office of Naval Research | | | 800 N. Quincy Street | | | Arlington, Va. 22217 | | | Attn: Dr. C. Roberson | 1 | | Dr. W. Condell | 1 copy | | Dr. T. Berlincourt | 1 copy | | a. borrancourc | 1.copy | | | | | Optical Sciences Center University of Arizona Tucson, Arizona 85721 Attn: Dr. Willis E. Lamb, Jr. | 1. copy | |--|--| | Physics International
2700 Merced Street
San Leandro, California 94577
Attn: Dr. J. Benford | 1 copy | | Physical Science Inc.
603 King Street
Alexandria, VA 22314
ATIN: M. Read | 1 сору | | Princeton Plasma Plasma Physics Laboratory James Forrestal Campus P.O. Box 451 | | | Princeton, New Jersey 08544 Attn: Dr. H. Hsuan Dr. D. Ignat Dr. H. Furth Dr. P. Efthimion Dr. F. Perkins | 2 copies
1 copy
1 copy
1 copy
1 copy | | Raytheon Company Microwave Power Tube Division Foundry Avenue Waltham, Massachusetts 02154 Attn: N. Dionne | 1 сору | | Sandia National Laboratories ORG. 1231, P.O. Box 5800 Albuquerque, New Mexico 87185 Attn: Dr. Thomas P. Wright | 1 сору | | Mr. J.E. Powell
Dr. J. Hoffman
Dr. W.P. Ballard
Dr. C. Clark | 1 copy
1 copy
1 copy
1 copy | | Science Applications, Inc.
1710 Goodridge Dr.
McLean, Virginia 22102
Attn: Adam Drobot | 1 сору | | P. Vitello D. Bacon C. Menyuk | 1 copy
1 copy
1 copy | | Science Research Laboratory 15 Ward Street Somerville, MA 02143 Attn: Dr. R. Shefer | 1 сору | | Stanford University Dept. of Electrical Engineering Stanford, CA 94305 Attn: Dr. J. Feinstein | 1 сору | |---|--| | Stanford University High Energy Physics Laboratory Stanford, California 94305 Attn: Dr. T.I. Smith | 1 сору | | Stnaford University
SLAC
Stanford, CA 94305
Attn: Dr. Jean Labacqz | 1 сору | | TRW, Inc. One Space Park Redondo Beach, California 90278 Attn: Dr. H. Boehmer Dr. T. Romisser Dr. Z. Guiragossian | 1 copy
1 copy
1 copy | | University of California Physics Department Irvine, California 92717 Attn: Dr. G. Benford Dr. N. Rostoker | 1 copy
1 copy | | University of California Department of Physics Los Angeles, CA 90024 Attn: Dr. A.T. Lin Dr. N. Luhmann Dr. D. McDermott | 1 copy
1 copy
1 copy | | University of Maryland Department of Electrical Engineering College Park, Maryland 20742 Attn: Dr. V. L. Granatstein Dr. W. W. Destler | 1 copy
1 copy | | University of Maryland Laboratory for Plasma and Fusion Energy Studies College Park, Maryland 20742 Attn: Dr. Tom Antonsen Dr. John Finn Dr. Jhan Varyan Hellman Dr. W. Lawson Dr. Baruch Levush Dr. Edward Ott Dr. M. Reiser | 1 copy
1 copy
1 copy
1 copy
1 copy
1 copy
1 copy | | University of Tennessee Dept. of Electrical Engr. Knoxville, Tennessee 37916 Attn: Dr. I. Alexeff | 1 copy | |--|--| | University of New Mexico Department of Physics and Astronomy 800 Yale Blvd, N.E. Albuquerque, New Mexico 87131 Attn: Dr. Gerald T. Moore | 1 сору | | University of Utah Deparment of Electrical Engineering 3053 Merrill Engineering Bldg. Salt Lake City, Utah 84112 Attn: Dr. Larry Barnett Dr. J. Mark Baird | 1 copy
1 copy | | Director of Research
U. S. Naval Academy
Annapolis, Maryland 21402-5021 | 1 сору | | U. S. Army Harry Diamond Labs 2800 Powder Mill Road Adelphi, Maryland 20783-1145 Attn: Dr. Howard Brandt Dr. Edward Brown Dr. Stuart Graybill Dr. A. Kehs Dr. J. Silverstein | 1 copy
1 copy
1 copy
1 copy
1 copy | | Varian Associates 611 Hansen Way Palo Alto, California 94303 Attn: Dr. H. Huey Dr. H. Jory Dr. Kevin Felch Dr. R. Pendleton Dr. A. Salop | 1 copy
1 copy
1 copy
1 copy
1 copy | | Varian Eimac San Carlos Division
301 Industrial Way
San Carlos, California 94070
Attn: C. Marshall Loring | 1 сору | | Yale University Applied Physics Madison Lab P.O. Box 2159 Yale Station New Haven, Connecticut 06520 Attn: Dr. I. Bernstein | 1 сору |